CPUC Technical Workshop on Pumped Storage **January 16, 2014** #### Vladimir KORITAROV Center for Energy, Environmental, and Economic Systems Analysis Decision and Information Sciences Division (DIS) ARGONNE NATIONAL LABORATORY 9700 South Cass Avenue Argonne, IL 60439 Tel: 630-252-6711 Koritarov@ANL.gov ### **Project Summary & Team** Project Team led by Argonne National Laboratory was awarded funding by the U.S. Department of Energy for the study: Modeling and Analysis of Value of Advanced Pumped Storage Hydropower in the U.S. - Team members: - Argonne National Laboratory (Argonne) Project Lead - Siemens Energy, Inc. - Energy Exemplar, LLC. - MWH Americas, Inc. - National Renewable Energy Laboratory (NREL) SIEMENS Project website: http://www.dis.anl.gov/psh ### **Project Goals & Objectives** Develop detailed models of advanced PSH plants to analyze their technical capabilities to provide various grid services and to assess the value of these services under different market structures. #### **Main Objectives:** - Improve modeling representation of advanced PSH plants - Quantify their capabilities to provide various grid services - Analyze the value of these services under different market conditions and levels of variable renewable generation - Provide information on full range of benefits and value of PSH #### Analysis Addressed Wide Range of Control Issues & Timeframes • Analysis aimed to capture PSH dynamic responses and operational characteristics across different timescales, from a fraction of a second to days/weeks. ### Advanced Technology Modeling #### **Model Development** - Technology Modeling TFG has developed vendor-neutral dynamic models for advanced PSH technologies and described them in three reports: - ✓ Review of <u>existing CH and PSH models</u> in use in the United States - ✓ Dynamic simulation models for <u>adjustable speed</u> PSH - ✓ Dynamic simulation models for ternary PSH units - Draft models and reports were reviewed by the AWG members - Reports have been cleared for unlimited distribution and are now publicly available. #### Integration and Testing of Dynamic Models #### **Model Integration and Testing** - Dynamic models for adjustable speed PSH and ternary units were coded and integrated into the PSS®E model - Testing of these models for both generating and pumping mode of operation was performed using PSS®E test cases and dynamic cases for Western Interconnection (WI) - Additional AGC studies have been performed for SMUD balancing authority - Published a report on frequency regulation capabilities of advanced PSH technologies # PSH Provides Various Services and Contributions to the Power System | | PSH Contribution | |----|--| | 1 | Inertial response | | 2 | Governor response, frequency response, or | | | primary frequency control | | 3 | Frequency regulation, regulation reserve, or | | | secondary frequency control | | 4 | Flexibility reserve | | 5 | Contingency spinning reserve | | 6 | Contingency non-spinning reserve | | 7 | Replacement/Supplemental reserve | | 8 | Load following | | 9 | Load leveling / Energy arbitrage | | 10 | Generating capacity | | 11 | Integration of variable energy resources (VER) | | 12 | Portfolio effects | | 13 | Reduced cycling of thermal units | | 14 | Reduced transmission congestion | | 15 | Voltage support | | 16 | Improved dynamic stability | | 17 | Reduced environmental emissions | | 18 | Energy security | | 19 | Transmission deferral | | 20 | Black start capability | # Adjustable Speed PSH Technologies Provide Even More Flexibility than Conventional Fixed-Speed PSH Adjustable speed PSH with doubly-fed induction machines (DFIM): Ternary units with hydraulic short circuit: ## Additional Benefits of Adjustable Speed PSH - More flexible and efficient operation in generation mode - -Minimum unit power output as low as 20%-30% - Increased efficiency and lifetime of the turbine at partial loads by operating at optimal speed - Frequency regulation capabilities also available in the pumping mode - Electronically decoupled control of active and reactive power - Provides more flexible voltage support - Improved dynamic behavior and stability of power system - -Improved transient stability in case of grid faults (e.g., short circuit faults in the transmission system) - Reduced frequency drops in case of generator outages - Better compensation of variability of renewable energy sources - -More flexible and quicker response in generating (turbine) mode - -Variable power in pumping mode to counterbalance variability of wind - -Excellent source of frequency regulation during the off-peak hours ## PLEXOS Model was Used for Production Cost and Revenue Simulations - Focus on western U.S. (several levels of geographical scope, including entire WI, CAISO/California, and individual balancing authority - SMUD) - A "future year" (FY) representation of the WI system is largely based on WECC's longterm projections for 2022 - Simulation Period: - DA simulations (hourly time step) for entire year to determine maintenance schedule of thermal units and annual-level PSH economics - –DA-HA-RT sequential simulations (hourly and 5-minute time step) for typical weeks (third week in January, April, July, and October) to analyze PSH operation under conditions of variability and uncertainty of renewable resources #### PLEXOS Inputs were Based on TEPPC 2022 Common Case - WECC's TEPPC 2022 case served as foundation for building FY cases (certain case parameters and data varied depending on scenario assumptions) - Both cost-based and marketbased approaches were used in analysis - Two levels of variable energy resources were analyzed: - Base RE scenario (RPS mandate) - High RE scenario (High Wind from WWSIS-2) - PLEXOS simulations of WI and California were performed at nodal (bus) level #### TEPPC Load Bubbles - 39 load regions in WI - 8 spinning reserve sharing groups - 20 flexibility & regulation reserve sharing groups ### PLEXOS Modeling of California in 2022 Simulation runs for California were performed using market-based approach (cost-based approach was applied for WI and SMUD): #### **California simulations:** - Annual runs for Base and High-Wind scenarios (DA runs with hourly time step and co-optimization of energy and ancillary services): - Without PSH plants - With existing conventional (fixed-speed) PSH plants in California - With existing FS PSH and 2 adjustable speed PSH (at Iowa Hill and Eagle Mountain locations) - Weekly runs for four typical weeks in different seasons (January, April, July, and October) applying three-stage approach (DA-HA-RT) and cooptimization of energy and ancillary services: - Without PSH plants - With existing conventional (fixed-speed) PSH plants - With existing fixed-speed PSH and 2 adjustable speed PSH (at Iowa Hill and Eagle Mountain locations) ### California: System Production Costs in 2022 Baseline RE scenario: | Base
Renewable | Total
Generation | PSH
Generation | Production
Cost | Annual Cost
Reduction | | Annual
Reduction
of PSH Ca | per kW | |-------------------|---------------------|-------------------|--------------------|--------------------------|-------|----------------------------------|--------| | Scenario | | | | | | Total PSH | \$/kw- | | | GWh | GWh | \$ Million | \$ Million | % | MW | year | | No PSH | 265,538 | - | 5,078 | | _ | - | - | | With FS PSH | 267,001 | 2,725 | 4,967 | 111 | 2.18% | 2626 | 42.10 | | With FS&AS | | | | | | | | | PSH | 269,374 | 5,313 | 4,907 | 171 | 3.36% | 4425 | 38.60 | Annual operating Costs savings High-Wind RE scenario: | High-Wind
Renewable | Total
Generation | PSH
Generation | Production
Cost | Annual Cost
Reduction | | Annual
Reduction
of PSH Ca | per kW | |------------------------|---------------------|-------------------|--------------------|--------------------------|-------|----------------------------------|--------| | Scenario | | | 4 | 4 | | Total PSH | \$/kw- | | | <u>GWh</u> | <u>GWh</u> | \$ Million | \$ Million | % | MW | year | | No PSH | 253,872 | - | 4,120 | - | - | _ | - | | With FS PSH | 256,069 | 5,299 | 3,934 | 186 | 4.52% | 2626 | 70.91 | | With FS&AS | | | | | | | | | PSH | 257,018 | 9,456 | 3,745 | 376 | 9.12% | 4425 | 84.97 | #### California: Curtailments of RE Generation in 2022 ■ Baseline RE scenario: | CA Renewable Curtailment in the Base Renewable Scenario | | | | | | | | | | | | |---|-----------|---------------------------------|-------------------|--|--|--|--|--|--|--|--| | | | Renewable Curtailment Reduction | | | | | | | | | | | Case | GWh GWh % | | | | | | | | | | | | No PSH | 155 | • | 0% | | | | | | | | | | With FS PSH | 46 | 108 | 70% | | | | | | | | | | With FS&AS PSH | 14 | 141 | AS PSH 14 141 91% | | | | | | | | | High-Wind RE scenario: | CA Renewable Curtailment in the High-Wind Renewable Scenario | | | | | | | | |--|---------------------------------|-----|-----|--|--|--|--| | | Renewable Curtailment Reduction | | | | | | | | Case | GWh GWh % | | | | | | | | No PSH | 618 | - | 0% | | | | | | With FS PSH | 380 238 39% | | | | | | | | With FS&AS PSH | 275 | 343 | 55% | | | | | ## California: PSH Provisions of System Reserves in 2022 #### Baseline RE scenario: | | Base - I | No PSH | With F | S PSH | With FS | &AS PSH | | |-------------------------|------------|-----------|------------|-----------|------------|-----------|------------------| | Base Renewable | | PSH | | PSH | | PSH | | | Scenario | Total Req. | Provision | Total Req. | Provision | Total Req. | Provision | | | | (GWh) | (GWh) | (GWh) | (GWh) | (GWh) | (GWh) | | | Non-Spinning | | | | | | | | | Reserve | 8,505 | - | 8,505 | 7,090 | 8,505 | 7,905 | | | Spinning Reserve | 8,505 | - | 8,505 | 224 | 8,505 | 2,463 | | | Flexibility Down | 3,130 | - | 3,130 | 47 | 3,130 | 1,098 | | | Flexibility Up | 3,130 | • | 3,130 | 13 | 3,130 | 341 | flexible pumping | | Regulation Down | 3,810 | - | 3,810 | 171 | 3,810 | 1,264 | | | Regulation Up | 3,839 | - | 3,839 | 164 | 3,839 | 1,109 | | #### High-Wind RE scenario: | High-Wind | Base - I | No PSH | With I | S PSH | With FS | &AS PSH | |-----------------------|---------------------|---------------------------|---------------------|---------------------------|---------------------|---------------------------| | Renewable
Scenario | Total Req.
(GWh) | PSH
Provision
(GWh) | Total Req.
(GWh) | PSH
Provision
(GWh) | Total Req.
(GWh) | PSH
Provision
(GWh) | | Non-Spinning | | | | | | | | Reserve | 8,505 | - | 8,505 | 4,774 | 8,505 | 5,492 | | Spinning Reserve | 8,505 | - | 8,505 | 247 | 8,505 | 2,022 | | Flexibility Down | 4,804 | - | 4,804 | 141 | 4,804 | 1,934 | | Flexibility Up | 4,804 | - | 4,804 | 26 | 4,804 | 200 | | Regulation Down | 4,394 | - | 4,394 | 377 | 4,394 | 1,761 | | Regulation Up | 4,442 | _ | 4,442 | 144 | 4,442 | 1,201 | ### California: System Emissions in 2022 #### Baseline RE scenario: | Base | | | | | | | Er | nissio | n | |-------------|------------|--------|-------|-------------------|----------|----------|------|--------|-------| | Renewable | CO2 | NOx | SO2 | Emission F | Reductio | on (ton) | Redu | ıction | (%) | | Scenario | Ton | ton | ton | CO2 | NOx | SO2 | CO2 | NOx | SO2 | | No PSH | 65,429,529 | 53,681 | 6,006 | - | - | - | 0.0% | 0.0% | 0.0% | | With FS PSH | 64,741,362 | 53,512 | 6,093 | 688,166 | 170 | (87) | 1.1% | 0.3% | -1.5% | | With FS&AS | | | | | | | | | | | PSH | 64,625,964 | 53,568 | 6,165 | 803,565 | 113 | (160) | 1.2% | 0.2% | -2.7% | #### High-Wind RE scenario: | High-Wind | | | | | | | Er | nissio | n | |-------------|------------|--------|-------|-------------------|----------|----------|------|--------|-------| | Renewable | CO2 | NOx | SO2 | Emission F | Reductio | on (ton) | Redu | uction | (%) | | Scenario | Ton | ton | ton | CO2 | NOx | SO2 | CO2 | NOx | SO2 | | No PSH | 51,515,736 | 44,936 | 5,334 | - | - | - | 0.0% | 0.0% | 0.0% | | With FS PSH | 49,692,105 | 44,010 | 5,350 | 1,823,631 | 925 | (16) | 3.5% | 2.1% | -0.3% | | With FS&AS | | | | | | | | | | | PSH | 47,904,187 | 43,177 | 5,427 | 3,611,549 | 1,759 | (93) | 7.0% | 3.9% | -1.7% | **PSH plants reduce CO2 and NOx emissions under both scenarios** ### California: Thermal Generator Cycling in 2022 Baseline RE scenario: | Base Renewable
Scenario | Total Number of
Thermal Starts | | Cost Re | duction | |----------------------------|-----------------------------------|------------|------------|---------| | Scendilo | | \$ Million | \$ Million | % | | No PSH | 18,514 | 56 | - | - | | With FS PSH | 14,646 | 46 | 10 | 17.35% | | With FS&AS PSH | 12,134 | 36 | 20 | 35.40% | High-Wind RE scenario: | High-Wind
Renewable Scenario | Total Number of
Thermal Starts | | Cost Re | duction | |---------------------------------|-----------------------------------|------------|------------|---------| | Reflewable Scenario | | \$ Million | \$ Million | % | | No PSH | 17,862 | 54 | 1 | - | | With FS PSH | 14,351 | 44 | 11 | 19.56% | | With FS&AS PSH | 11,864 | 35 | 20 | 36.42% | FS & AS PSH plants reduce cycling cost of thermal units by one third ### California: Thermal Generator Ramping in 2022 #### ■ Baseline RE scenario: | Base Renewable
Scenario | Total
Thermal
Generator
Ramp Up | Total
Thermal
Generator
Ramp Down | Ramp Up | Reduction | | Down
action | |----------------------------|--|--|---------|-----------|-------|----------------| | | GW | GW | GW | % | GW | % | | No PSH | 4,273 | 6,603 | - | - | - | - | | With FS PSH | 3,623 | 5,552 | 650 | 15.20% | 1,052 | 15.93% | | With FS&AS PSH | 2,924 | 4,456 | 1,349 | 31.56% | 2,147 | 32.51% | | | | | | | | | High-Wind RE scenario: Ramping of thermal units reduced by one third | High-Wind
Renewable
Scenario | Total
Thermal
Generator
Ramp Up | Total
Thermal
Generator
Ramp Down | Ramp Up F | Reduction | - | Down
uction | |------------------------------------|--|--|-----------|-----------|-------|----------------| | | GW | GW | GW | % | GW | % | | No PSH | 3,609 | 5,681 | - | - | - | - | | With FS PSH | 3,078 | 4,737 | 531 | 14.71% | 945 | 16.63% | | With FS&AS PSH | 2,396 | 3,738 | 1,214 | 33.63% | 1,943 | 34.20% | | | | | | | | | Ramping of thermal units reduced by one third # California: Regional LMPs in 2022 Are Significantly Lower under High-Wind RE Scenario Baseline RE scenario: Average LMPs: 27-30 \$/MWh High-Wind RE scenario: Average LMPs: 13-16 \$/MWh ## PSH Provides Load for RE Generation during Off-Peak Hours (Reduces RE Curtailments and Negative LMPs) ## SCE LMPs in the Week of July 17, 2022 for High-Wind Renewable Scenario ## California: 3-Stage DA-HA-RT Modeling - Detailed simulation (5-minute time step in RT simulations) of four typical weeks in different seasons of 2022 under High-Wind RE scenario - Simulated: 3rd weeks of January, April, July, and October - 3rd week in July is the peak load week #### 3-Stage Sequential Simulation ## Results for Start and Shutdown Costs under High-Wind Scenario ## California: Summary of 3-Stage DA-HA-RT Modeling Results ## **Summary of 5-minute RT simulation results for High-Wind renewable generation scenario** | High-Wind | Average Cost Savings or Decrease in Ramping Needs over the Four Simulated Typical Weeks in 2022 | | | | | | | |-------------|---|-----------------------|--------------------|--------------------|--|--|--| | Renewable | System | Startup and | Ramp Up of | Ramp Down of | | | | | Scenario | Production Costs | Shutdown Costs | Thermal Generators | Thermal Generators | | | | | | % | % | % | % | | | | | No PSH | - | - | - | - | | | | | With FS PSH | 5.01 | 27.58 | 9.76 | 15.10 | | | | | With FS&AS | | | | | | | | | PSH | 7.27 | 41.67 | 33.05 | 64.16 | | | |